

Développement d'applications pour Android

M. Dalmau – IUT de Bayonne – Pays Basque

Positionnement d'Android

L'iPhone (Apple)

Nokia (Symbian OS)

Window Mobile (Microsoft)

BlackBerry

Palm (WebOS)

Google (Android)

Développement d'applications pour Android

Production de logiciel

Développer pour Android

- Les interfaces et les constantes sont définies dans des fichiers XML
 - Facilite la modification
 - Statique
- Les ressources sont téléchargées avec l'application
- Les fonctionnalités sont dans le code
 - Lien avec ce qui est défini en XML
 - Accès aux ressources
- L'API n'est pas totalement celle de java (classes redéfinies (par exemple Color), interfaces, écouteurs ...)
- La syntaxe des fichiers XML est extensible ⇒ difficile de savoir ce qui est prédéfini
- Les propriétés définies en XML peuvent être contradictoires
- L'interface ne peut être utilisée que par l'activité qui l'a créée
- Difficile de développer sans un environnement adéquat (Eclipse ou Netbeans) en raison des fichiers générés
- La pré-visualisation des interfaces par Eclipse n'est pas toujours conforme (ascenseurs, contenu défini dans le code ...)

Le SDK Android

- add-ons
- platforms
- platform-tools
- samples
- ll temp
- tools
- SDK Manager.exe
- SDK Readme.txt
- uninstall.exe

- Téléchargeable sur : developper.android.com/sdk
- sous la forme d'un zip ou d'un fichier d'installation
- Propose le SDKManager qui permet de télécharger les plateformes et outils :
 - Android versions xx
 - Google API versions xx
 - Outils (tools et platform-tools)

– ...

Quelques outils du SDK Android

Accessibles à partir d'une ligne de commande (fenêtre DOS)

- adb permet la connexion au terminal (smartphone ou simulateur) pour :
 - Transférer des fichiers (push / pull)
 - Travailler en ligne de commande unix (shell)
 - Installer une application (install)
 - Paramétrer le réseau (forward)
 - Déboguer une application (logcat)
- dx transforme le bytecode java en code Dalvik
- apkbuilder constitue un fichier .apk téléchargeable sur le terminal

Remarque: Eclipse utilise ces outils directement mais on est parfois obligé d'y recourir (transfert de fichiers, installations directes d'applications ...)

Eclipse

- Téléchargeable sur <u>www.eclipse.org</u>
- Ne nécessite pas d'installation (simple copie)
- Le plugin pour Android est téléchargé et installé depuis Eclipse (Menu Help → Install New Software) sur https://dl-ssl.google.com/android/eclipse
- Il suffit ensuite d'indiquer à Eclipse où se trouve le SDK Android (Menu Windows → Preferences → Android)

Développer avec Eclipse

Espace de travail

Remarque : les paramétrages d'Eclipse sont liés à l'espace de travail ⇒ nouvel espace nouveaux paramètres

Développer avec Eclipse

Projet Android

(Menu File → New → Android Project)

Nom
SDK
Paquetage
(au moins 2 niveaux)

Développer avec Eclipse

Créer un terminal virtuel (simulateur)

(Menu Windows → Android SDK and AVD Manager)

Créer un terminal virtuel (simulateur)

Terminal virtuel ou smartphone

Le terminal virtuel

Contrôle du terminal (DDMS)

Structure d'un projet Eclipse

- src contient les fichiers source
- gen contient les fichiers générés par Eclipse
- res contient les ressources (images, descriptions d'interfaces, valeurs)
 - Organisé en sous dossiers par types
- AndroidManifest décrit les propriétés de l'application

Le fichier AndroidManifest

Généré par Eclipse, contient la description de l'application

```
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="iut.tp1"
 android:versionCode="1"
 android:versionName="1.0">
  <uses-sdk android:minSdkVersion="7"/>
  <application android:icon="@drawable/icon"
 android:label="@string/app name">
 <activity android:name=".DemoCoursActivity"
 android:label="@string/app name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"/>
 <category android:name="android.intent.category.LAUNCHER"/>
 </intent-filter>
 </activity>
</application>
</manifest>
```

 On modifiera ce fichier pour déclarer les éléments de l'application, les permissions, etc.

Le Fichier AndroidManifest

Modifiable directement ou par des formulaires

Rubriques du fichier AndroidManifest

- Manifest
 - Nom du paquetage
 - Versions
 - SDK
- Application
 - Nom
 - Icône
 - Eléments constituant l'application (activités, services, ...)
- Permissions
 - Accès aux capteurs
 - Accès au réseau
 - Accès à la téléphonie
 - **–** ...
- Instrumentation (pour les tests)

Les ressources

Les ressources

- Application embarquée ⇒ tout doit être dans le fichier .apk téléchargé
- Le répertoire **res** contient toutes les ressources qui seront mises dans le apk :
 - drawable-hdpi (images en haute définition)
 - drawable-ldpi (images en basse définition)
 - drawable-mdpi (images en moyenne définition)
 - layout (description en XML des interfaces)
 - values (définitions en XML de constantes : chaînes, tableaux, valeurs numériques ...)
 - anim (description en XML d'animations)
 - menus (description en XML de menus pour l'application)
 - xml (fichiers XML utilisés directement par l'application)
 - raw (tous les autres types de ressources : sons, vidéos, ...)

On peut ajouter d'autres sous répertoires

Créer des ressources valeurs

 Les ressources de type valeur sont décrites dans des fichiers XML ayant la forme suivante :

```
<?xml version="1.0 " encoding="utf-8"?>
<resources>
 <color name= "coulfond">#AA7B03</color>
 <integer name= "limite">567</integer>
 <integer-array name= "codes postaux">
 <item>64100</item>
 <item>33000</item>
 </integer-array>
 <string name= "mon titre">Un titre</string>
 <string-array name= "planetes">
 <item>Mercure</item>
 <item>Venus</item>
 </string-array>
 <bool name="actif">true</pool>
 <dimen name "taille">55px</dimen>
</resources>
```

Les noms (identificateurs) servent a les désigner :

- Dans d'autres fichiers XML
- Dans le code

Type Nom

Valeur

La classe R

- C'est une classe générée par Eclipse qui permet à l'application d'accéder aux ressources
- Elle contient des classes internes dont les noms correspondent aux types de ressources (id, drawable, layout ...)
- Elle est constituée à partir des fichiers placés dans les sous répertoires du répertoire res
- Une propriété est créée pour :
 - Chaque image placé dans drawable-xxxx
 - Chaque identificateur défini dans des fichiers XML (objets d'interface, constantes)
 - Chaque fichier placé dans les répertoires xml , raw ...

Utilisation des ressources

 Référencement d'une ressource dans un fichier xml. La forme générale est : "@type/identificateur"

Par exemple : @string/machaine

Fait référence à une chaine contenue dans un fichier XML placé dans le répertoire **res/values** et définie comme suit :

```
<resources>
...
  <string name="machaine">Contenu de cette chaine</string>
...
</resources>
```

 Référencement d'une ressource dans le code. La forme générale est : R.type.identificateur

Par exemple: R.string.machaine

Fait référence à la même chaine

La classe Resources

- Permet l'accès aux ressources répertoriées dans R
- On obtient une instance de cette classe par getResources() de l'activité
- Principales méthodes de la classe Resources (le paramètre est un identifiant défini dans R de la forme R.type.nom) :
 - boolean getBoolean(int)
 - int getInteger(int)
 - int[] getArray(int)
 - String getString(int)
 - String[] getStringArray(int)
 - int getColor(int)
 - float getDimension(int)
 - Drawable getDrawable(int)
- Exemple : String titre = getResources().getString(R.string.ma_chaine);

Utilisation des ressources

Accès aux ressources dans l'application

- Mise en place de l'interface principale setContentView(R.layout.nom_du_fichier_xml);
- Mise en place d'interfaces supplémentaires
 Par les classes LayoutInflater ou MenuInflater
- Accès direct à une valeur ou à une ressource :

```
String titre = getResources().getString(R.string.texte_titre);
```

```
Drawable monImage =
 getResources().getDrawable(R.drawable.nom_de_I_image)
```

Uri (Uniform Resource Identifiers)

Désigne des ressources locales ou distantes (plus général que les URL car non lié à un protocole réseau)

- Création
 - Ressource locale

```
Uri.parse("android.resource://nom_du_paquetage_de_l_activité/" +
 R.chemin.mon_son);
```

Ressource distante

```
Uri.parse("http://domaine.sous_doamine/chemin/nom_du_fichier");
Uri.fromFile(File)
```

Codage en chaîne de caractères

```
toString()
```

Les applications

Structure d'une application

- Activité (android.app.Activity)
 Programme qui gère une interface graphique
- **Service** (android.app.Service)
 Programme qui fonctionne en tâche de fond sans interface
- Fournisseur de contenu (android.content.ContentProvider)
 Partage d'informations entre applications
- Ecouteur d'intention diffusées (android.content.BroadcastReceiver) :
 Permet à une application de récupérer des informations générales (réception d'un SMS, batterie faible, ...)

Eléments d'interaction

- Intention (android.content.Intent): permet à une application d'indiquer ce qu'elle sait faire ou de chercher un savoir-faire
- Filtre d'intentions (<intent-filter> : permet de choisir la meilleure application pour assurer un savoir-faire

Déclaration des éléments dans AndroidManifest.xml

Activité

```
<activity>
<intent-filter>
...les savoir-faire
</intent-filter>
</activity>
```

Service

```
<service>
<intent-filter>
... les savoir-faire
</intent-filter>
</service>
```

Ecouteur d'intention diffusée

```
<receiver>
<intent-filter>
... les savoir-faire
</intent-filter>
</receiver>
```

Fournisseur de contenu

Application Android

- Une activité = un programme + une interface
- Un service = un programme sans interface
- Une application =
 - Une activité principale
 - Eventuellement une ou plusieurs activités secondaires
 - Eventuellement un ou plusieurs services
 - Eventuellement un ou plusieurs écouteurs d'intentions diffusées
 - Eventuellement un ou plusieurs fournisseurs de contenu

Contenu du fichier AndroidManifest

```
<?xml version="1.0" encoding="utf-8"?>
 <service>
 <intent-filter>
<manifest>
 Pour chaque service
 <uses-sdk />
 </intent-filter>
 Général
 <uses-permission />
 </service>
 <application>
 <receiver>
 <activity>
 <intent-filter>
 Pour chaque
 <intent-filter>
 écouteur
 </intent-filter>
 d'intentions
 <action />
 diffusées
 </receiver>
 <category />
 ovider>
 Pour chaque
 <data />
 <grant-uri-
 fournisseur de
 permission />
 </intent-filter>
 contenu
 </activity>
 Pour chaque activité
 <uses-library/>
 </application>
 </manifest>
```

Activité Android

- Classe qui hérite de Activity ou d'une classe dérivée de Activity (par exemple de MapActivity pour utiliser Google maps, ListActivity ou TabActivity pour des interfaces particulières)
- On surcharge certaines méthodes qui sont appelées par Android pour définir le comportement (même principe que les applets) :

onCreate lors de la création

onDestroy lorsque l'activité se termine

onStart lorsque l'activité démarre ou redémarre

onPause lorsque l'activité n'est plus en premier plan

onResume lorsque l'activité revient en premier plan

onStop lorsque l'activité n'est plus visible

onRestart lorsque l'activité redevient visible

Cycle de vie d'une activité

- Android se réserve le droit de tuer le processus unix d'une activité s'il n'y a plus assez de ressources (mémoire). Les règles sont les suivantes :
 - Une activité en premier plan n'est tuée que si c'est elle qui consomme trop de ressources.
 - Une activité en arrière plan ou non visible peut être tuée.
- Lorsqu'une activité a été tuée, si on revient dessus elle est relancée (onCreate)
 - On peut sauvegarder l'état (c'est-à-dire les propriétés) d'une activité (dans onPause) pour le retrouver lorsqu'elle elle est recréée par le paramètre transmis à onCreate

Cycle de vie d'une activité

- Etats principaux :
 - Active

Après l'exécution de on Resume

- Suspendue
 Après l'exécution de onPause
- Arrêtée
 Après l'exécution de onStop
- Terminée
 Après l'exécution de onDestroy

Les interfaces

Pensez vos interface pour un smartphone

- Ecran tactile de petite taille
 - Eviter les interfaces trop touffues (on ne peut pas agrandir l'écran comme on agrandit une fenêtre)
 - Eviter les éléments cliquables trop petits (il faut pouvoir cliquer avec le doigt même si on a des gros doigts)
 - Eviter les élément cliquables trop tassés (il faut pouvoir cliquer sur le bon élément même si on vise mal)
- Le défilement se fait par touché/glissé
 - Pas trop d'ascenseurs (on ne peut pas faire défiler un conteneur entier ET des éléments de ce conteneur dans le même sens)
 - Pas d'ascenseurs mal placés (si tous les éléments sont cliquables comment faire défiler sans cliquer ?)
- L'écran peut être tourné
- Tous les smartphones n'ont pas la même définition d'écran

Création d'interfaces

- Par programme (comparable à java swing) mais avec des classes propres à Android
 - Définition de conteneurs (un conteneur = un conteneur + un mode de placement = JPanel + Layout)
 - Définition d'éléments d'interaction (widgets) + placement et ajout dans les conteneurs
- Par description dans des fichiers xml (forme déclarative statique)
- Une interface est un arbre dont la racine est l'écran et les feuilles les éléments de l'interface (boutons, textes, cases à cocher, ...)

Hiérarchie partielle de classes pour les interfaces

- View
- ViewGroup
- TextView

Légende

Trait double = conteneurs ou groupes

Grisé = éléments d'interaction (wigets)

Définir une interface en XML

```
Définition de l'interface
 Espace de
 nommage
<?xml version="1.0" encoding="utf-8"?>
 d'Android
<!-- Commentaire
 (imposé)
<Classe du conteneur principal
 xmlns:android="http://schemas.android.com/apk/res/android"
 propriétés du conteneur principal
 Lorsqu'il s'agit
  <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
 d'un conteneur il
 />
 doit être décrit
 avec son contenu
  <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
 />
</Classe du conteneur principal>
```

Définir une interface en XML

Description d'un conteneur de l'interface

```
<Classe_de_conteneur
 Pour chaque
propriétés du conteneur
 conteneur
  <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
  />
  <Classe de conteneur ou d'élément d'interface
 propriétés du conteneur ou de l'élément d'interface
 />
</Classe du conteneur>
```

Créer une interface à partir d'un fichier XML

Dans l'activité principale

setContentView(R.layout.nom_du_fichier_xml)

Ailleurs

```
LayoutInflater decodeur = LayoutInflater.from(contexte);
View vue = decodeur.inflate(R.layout.nom_du_fichier_xml, parent, false);
```

- contexte est l'activité qui gère cette interface
- parent est le contenant dans lequel doit se placer la vue constituée à partir du fichier XML

Il ne reste plus qu'à ajouter cette vue dans le conteneur.

Unités de mesure dans les fichiers XML

- Dans les fichiers XML, les dimensions des éléments d'interface (taille, marges, ...) peuvent être exprimées en diverses unités :
 - Pixels (px)
 - Pouces (in)
 - Millimètres (mm)
 - Points (pt) = 1/72 pouce
 - Pixel à densité indépendante (dp) 1 dp = 1 pixel pour un écran de 160 dpi
 - Pixel à taille indépendante (sp) relatif à la taille des polices de caractères
- Dans les fichiers XML les unités sont exprimées sous la forme : "24.5mm" ou "65px" ...

Couleurs dans les fichiers XML

- Dans les fichiers XML, les couleurs sont exprimées sous la forme d'une chaîne de caractères codant les composantes en hexadécimal : "#AARRVVBB"
 - AA est l'opacité (00 totalement transparent, FF opaque)
 - RR est la composante rouge (00 à FF)
 - VV est la composante verte (00 à FF)
 - BB est la composante bleue (00 à FF)
 - Si AA est omis la couleur est opaque

Les conteneurs

- FrameLayout (un seul élément)
- AbsoluteLayout (plusieurs éléments placés par leur coordonnées)
- LinearLayout (plusieurs éléments placés horizontalement ou verticalement sans ascenseurs)
- TableLayout (plusieurs éléments en tableau sans ascenseurs)
- RelativeLayout (plusieurs éléments placés relativement les uns aux autres)
- ScrollView (un seul élément avec ascenseur vertical)
- HorizontalScrollView (un seul élément avec ascenseur horizontal)

Les groupes

Regrouper des éléments participant à un choix

- ListView (plusieurs éléments organisés en liste verticale avec séparateurs). Souvent utilisé pour des listes de mots (type menu).
- GridView (plusieurs éléments organisés en table). Souvent utilisé pour des tables de mots (type menu).
- RadioGroup (groupe de boutons radio dont un seul peut être coché à la fois)
- Gallery (plusieurs éléments organisées horizontalement avec défilement). Souvent utilisé pour des images

Identifiant

Un identifiant peut être associé à chaque élément décrit dans un fichier XML, cet identifiant permet d'accéder à l'objet créé dans le code ou de le références dans d'autres fichiers XML. Les éléments ne devant pas être référencés peuvent ne pas avoir d'identifiant.

<u>android:id</u>="@+id/mon_ident" permettra de retrouver cet élément par findViewById(R.id.mon_ident).

Méthode correspondante : setId(int)

Visibilité

android:visibility

Rend l'élément visible, invisible ou absent (avec invisible la place est conservée, avec absent la place n'est pas conservée.

Fond

android:background couleur ou une image de fond

Taille

android:minHeight et android:minWidth dimensions minimales

Placement des éléments contenus (défini pour chaque élément)

<u>android:layout height</u> et <u>android:layout width</u> place prise par l'élément dans le conteneur :

- <u>FILL PARENT</u> rempli toute la place
- WRAP CONTENT occupe la place nécessaire

android:layout gravity positionnement de l'élément dans le conteneur

top, bottom, left, right, center_vertical, fill_vertical, center_horizontal, fill horizontal, center, fill

Ascenseurs (s'il y en a)

android:fadeScrollbars Pour choisir de faire disparaître ou pas les ascenseurs lorsqu'ils ne sont pas utilisés

android:scrollbarDefaultDelayBeforeFade Définit le délai avant que les ascenseurs non utilisés disparaissent

android:scrollbarFadeDuration Définit la durée d'effacement des ascenseurs

Marges internes (défini pour chaque élément)

<u>android:layout paddingBottom</u>, <u>android:layout paddingLeft</u>, <u>android:layout paddingRight</u>, <u>android:layout paddingTop</u>

Marges externes (défini pour chaque élément)

<u>android:layout marginBottom</u>, <u>android:layout marginLeft</u>, <u>android:layout marginRight</u>, <u>android:layout marginTop</u>

Prise en compte des événements

 Prise en compte des clics sur l'élément android:clickable Autorise ou interdit la prise en compte des clics

Méthode correspondante : <u>setClickable(boolean)</u>

 Prise en compte des clics longs sur l'élément android:longClickable Autorise ou interdit la prise en compte des clics longs

Méthode correspondante : <u>setLongClickable(boolean)</u>

On ajoutera ensuite un écouteur d'événements pour les traiter

Exemple d'interface simple

Un LinearLayout contenant 2 éléments placés l'un sous l'autre

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="wrap content"
 >
 <Spinner andoid:id="@+id/planetes"</pre>
 android:layout_width="fill_parent"
 Mercure
 android:layout height="wrap content"
 />
 <ProgressBar andoid:id="@+id/attente"
 android:layout width="wrap content
 android:layout height="wrap content"
 />
</LinearLayout>
```

Exemple d'interface simple

Un LinearLayout contenant 3 éléments placés l'un à coté de l'autre

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 android:orientation="horizontal"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 >
 <ToggleButton.
 />
 Ceci est un
 <CheckBox ...
 Cocher ici
 Arret
 bouton radio
 <RadioButton...
</LinearLayout>
```

Exemple d'interface complexe

Un LinearLayout vertical contenant 2 éléments + 2 LinearLayout horizontaux

```
<?xml version="1.0" encoding="utf-8"?>
 <LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent"
 Mercure
 <Spinner ... />
 <ProgressBar ... /> ___
 <LinearLayout
 android:orientation="horizontal"
 android:layout width="fill parent"
 android:layout height="wrap content"
 >
 <Button .../>
 Un bouton
 <ImageButton .../>___
 </LinearLayout>
 <LinearLayout
 android:orientation="horizontal"
 Ceci est un
 Cocher ici
 Arret
 android:layout width="fill parent"
 bouton radio
 android:layout height="wrap content"
 >
 <ToggleButton .../>
 <CheckBox .../> -
 <RadioButton ... />
 </LinearLayout>
</LinearLayout>
```

Les Contenants

FrameLayout

- Ne contient qu'un seul élément (si on en met plusieurs ils se superposent)
- Propriétés supplémentaires :

Contenu

<u>android:foreground</u> Pour définir une couleur ou une image.

android:foregroundGravity Pour positionner l'image

LinearLayout

- Pour placer plusieurs éléments en ligne ou en colonne sans ascenseur (utiliser ScrollView et/ou HorizontalScrollView).
- Propriétés supplémentaires :

<u>android:orientation</u> Pour en définir le sens du LinearLayout (vertical ou horizontal)

android:layout weightSum Un paramètre de type : android:layout weight peut être associé à chacun des éléments placés dans le LinearLayout pour indiquer leur poids de redimensionnement relatif à la valeur de layout_weightSum.

```
Par exemple : <u>android:layout_weightSum</u>= "100" permettra de placer 2 éléments ayant <u>android:layout_weight</u> = "60" et <u>android:layout_weight</u> = "40"
```

Exemple avec LinearLayout

AbsoluteLayout

- Pour placer les éléments par positions fixes.
- Chaque élément ajouté dans un AbsoluteLayout indiquera sa position en mettant dans ses propriétés :
 - android:layout_x="unité"
 - android:layout_y="unité"

TableLayout

- Pour placer des éléments en tableau sans ascenseurs (pour en avoir le mettre dans un ScrollView et/ou un HorizontalScrollView).
- Propriétés supplémentaires :
 - android:collapseColumns Pour définir les numéros de colonnes à cacher android:shrinkColumns Pour définir les numéros de colonnes qui peuvent être rétrécies en fonction de la place disponible
 - android:stretchColumns Pour définir les numéros de colonnes qui peuvent être agrandies en fonction de leur contenu
- Chaque élément ajouté dans un TableLayout indiquera le nombre de colonnes qu'il occupe en mettant dans ses propriétés :
 - android:layout_span (par défaut 1)

Exemple avec TableLayout

```
<TableLayout xmlns:android="http://schemas.android.com/apk/res/android"
android:layout height="fill parent"
android:layout width="fill parent">
 <TableRow>
 <TextView
 <EditText android:id="@+id/nom"
 Votre nom
 Votre nom:
 Envoyer
 />
 Abandonner
 <Button android:id="@+id/envoyer"
 </TableRow>
 <TableRow>
 <ProgressBar android:id="@+id/attente"
 android:layout span="2"
 />
 <Button android:id="@+id/annuler"
 android:text="Abandonner"
 </TableRow>
</TableLayout>
```

RelativeLayout

- Permet de placer des éléments les uns relativement aux autres
 - Placement par rapport au conteneur

```
android:layout_alignParentBottom="b" (où b vaut true ou false) android:layout_alignParentLeft="b" (où b vaut true ou false) android:layout_alignParentRight="b" (où b vaut true ou false) android:layout_alignParentTop="b" (où b vaut true ou false) android:layout_centerHorizontal="b" (où b vaut true ou false) android:layout_centerInParent="b" (où b vaut true ou false) android:layout_centerVertical="b" (où b vaut true ou false)
```

Placement par rapport aux autres éléments

```
android:layout_above="@+id/ident"/
android:layout_below="@+id/ident"/
android:layout_toLeftOf="@+id/ident"/
android:layout_toRightOf="@+id/ident"/
android:layout_alignLeft="@+id/ident"/
android:layout_alignRight="@+id/ident"/
android:layout_alignTop="@+id/ident"/
android:layout_alignBottom="@+id/ident"/
```

Exemple avec RelativeLayout

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</p>
android:layout height="fill parent"
android:layout width="fill parent">
 <EditText android:id="@+id/nom"
 Votre nom
  android:layout alignParentTop="true"
 Envoyer
  android:layout alignParentLeft="true"
 Abandonner
  />
  <Button android:id="@+id/envover"
  android:layout toRightOf="@+id/nom"
  <ProgressBar android:id="@+id/attente/
  android:layout_below="@+id/nom"
  <Button android:id="@+id/annuler"
  android:layout_toRightOf="@+id/attente"
  android:layout below="@+id/nom"
</RelativeLayout>
```

ScrollView et HorizontalScrollView

- En général utilisés pour ajouter des ascenseurs à un conteneur.
- Ne peuvent contenir qu'un seul élément (le plus souvent un conteneur).
- Propriétés supplémentaires :
 <u>android:fillViewport</u>="b" (où b vaut true ou false) indique si le contenu doit être étiré pour occuper la place disponible ou pas
- ATTENTION : En raison de l'écran tactile le défilement porte sur l'élément le plus externe (le plus haut dans l'arbre de l'interface)

Les Groupes

ListView

 Place les éléments en liste verticale et ajoute un ascenseur si nécessaire

Séparateurs

android:divider Pour définir la couleur des séparateurs ou pour utiliser une image comme séparateur.

android:dividerHeight="unité" Pour définir la hauteur des séparateurs (même s'ils contiennent une image)

Type de choix

android:choiceMode="c" (où c peut prendre les valeurs : none, singlechoice, multipleChoice) pour indiquer le mode de choix dans la liste (aucun, un seul, plusieurs).

ListView (contenu)

• En XML (texte seulement)

android:entries="@array/maliste" définit le contenu de la liste à partir du contenu d'un fichier xml placé dans res/values/ et qui a la forme :

- Dans le code (éléments quelconques)
 On utilise un gestionnaire de contenu (Adapter)
 - setAdater(Adapter) pour associer à la ListView
 - Soit de classe prédéfinie (ArrayAdapter, SimpleAdapter, CursorAdapter)
 - ArrayAdapter(Context, type) le second paramètre est une type prédéfini :
 android.R.layout.simple_list_item_1 pour une liste à choix unique ou
 android.R.layout.simple_list_item_multiple_choice pour une liste à choix multiple
 (une case à cocher apparaît à coté de chaque élément de la liste)
 - ArrayAdapter.add(Object) pour remplir la liste
 - Soit de classe personnalisée (héritage de BaseAdapter)

Exemple de ListView

En XML

Dans le XML d'interface

```
<ListView xmlns:android="http://schemas.android.com/apk/res/android"</p>
 android:id="@+id/liste de planetes«
 android:entries ="@array/planetes"
 android:layout width="fill parent"
 android:layout height="fill parent"
 android:divider="@drawable/separateur".
 android:dividerHeight="25px"
 android:choiceMode="multipleChoice"
 />
 Dans le XML de valeurs
 <string-array name="planetes">
 <item>Mercure</item>.
 <item>Neptune</item>
 </string-array>
Dans le code
 ListView liste = (ListView) findViewByld(R.id.liste de planetes);
 String[] elements = getResources().getStringArray(R.array.planetes);
 ArrayAdapter<String> adaptateur = new ArrayAdapter<String>(this,
 android.R.layout.simple list item multiple choice);
 for (int i=0; i<elements.length; i++) adaptateur.add(elements[i]);
 liste.setAdapter(adaptateur);
```


GridView

Fonctionne comme ListView mais permet une présentation en plusieurs colonnes

📆 📶 🛂 6:34 AM

Venus

Mars

Saturne

Neptune

EssaiInterfaces

Mercure

Terre

Jupiter

Uranus

- Exemple
 - Dans le XML d'interface

<GridView xmlns:android="http://schemas.android.com/apk/res/android"</pre>

```
android:id="@+id/liste_de_planetes"
android:entries ="@array/planetes"
android:layout_width="fill_parent"
android:layout_height="fill_parent"
android:numColumns="2"
android:stretchMode="columnWidth"
android:columnWidth="60dp"
android:gravity="fill_horizontal"
android:choiceMode="multipleChoice"
/>
```

Dans le code (même principe)

```
GridView table = (GridView) findViewById(R.id.liste_de_planetes);
String[] elements = getResources().getStringArray(R.array.planetes);
ArrayAdapter<String> adaptateur = new ArrayAdapter<String>(this, android.R.layout.simple_list_item_multiple_choice);
for (int i=0; i<elements.length; i++) adaptateur.add(elements[i]);
table.setAdapter(adaptateur);
```

RadioGroup

- Pour grouper des boutons radio (ajoute un ascenseur si nécessaire)
- Un seul bouton peut être coché à la fois (attention à l'état initial qui n'est pris en compte par le RadioGroup que s'il est fait par la méthode check du RadioGroup)
- Exemple de fichier XML :

Gallery

- Normalement utilisé pour faire des galeries d'images avec défilement horizontal
- Propriétés supplémentaires
 - android:animationDuration Pour définir la durée de la transition (en ms) lorsque l'on passe d'un élément à l'autre
 - android:unselectedAlpha Pour définir la transparence des éléments non sélectionnés
- Pour remplir une galerie il faut un Adapter (comme pour ListView) mais que l'on doit écrire par héritage de la classe BaseAdapter puis l'associer à la galerie par la méthode setAdapter

Exemple de fichier XML :

/>

<Gallery android:id="@+id/magalerie"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:unselectedAlpha="0.5"</pre>

Les Composants d'interface (Widgets)

Placement des composants d'interface

- Placement dans le conteneur
 - Lorsqu'ils sont placés dans un AbsoluteLayout leur position est définie par : android:layout_x="unité" android:layout_y="unité"
 - Lorsqu'ils sont placés dans un RelativeLayout leur position est définie par rapport à ce contenant et/ou aux autres composants
 - Lorsqu'ils sont placés dans un autre contenant leur position est définie par ce contenant

Taille

```
android:layout height="t" (où t peut être une unité ou prendre les valeurs <u>FILL PARENT</u> ou <u>WRAP CONTENT</u>)
android:layout width="t" (où t peut être une unité ou prendre les valeurs <u>FILL PARENT</u> ou <u>WRAP CONTENT</u>)
```

Marges externes

```
android:layout_marginBottom="unité" marge externe en bas
android:layout_marginLeft="unité" marge externe à gauche
android:layout_marginRight="unité" marge externe à droite
android:layout_marginTop="unité" marge externe en haut
```

Placement des composants d'interface

Occupation du conteneur (sauf Relative et Absolute Layout)

```
android:layout_gravity="g" (où g peut prendre les valeurs : top, bottom,
left, right, center_vertical, fill_vertical, center_horizontal,
fill_horizontal, center, fill)
```

On peut combiner (si ça a une sens) plusieurs valeurs par | Par exemple : android:layout_gravity="top|right"

- Dans le cas d'un LinearLayout ce paramètre ne permet pas de modifier le placement implicite (les uns à coté des autres ou les uns sous les autres selon l'orientation du LinearLayout)
 - Comme un traitement de texte on ne peut pas faire une ligne dont le début est cadré à gauche et la fin est cadrée à droite!
 - Pour obtenir ce type de placement il faut encapsuler l'élément dans un FrameLayout et le placer dans celui-ci

ImageView

Permet d'afficher des images

Propriétés :

Contenu

android:src Pour définir une couleur ou une image. android:tint Pour définir une couleur qui teinte l'image

Position et dimensions de l'image

android:adjustViewBounds La taille de l'ImageView sera ou pas modifiée android:baselineAlignBottom Cadrage ou pas de l'image en bas de la zone android:cropToPadding L'image sera ou pas coupée si elle est plus grande que la taille disponible

android:scaleType Pour définir le mode de redimensionnement de l'image avec ou sans déformation. (voir exemples transparent suivant)

Taille

android:maxHeight Pour définir la hauteur maximale android:maxWidth Pour définir la largeur maximale

ImageView Exemples

```
<ImageView android:id="@+id/image"
android:src="@drawable/keithwembley"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:maxHeight="200px"
android:adjustViewBounds="true"
android:scaleType="centerCrop"
/>
```


<ImageView android:id="@+id/image"
android:src="@drawable/keithwembley"
android:layout_width="fill_parent"
android:layout_height="wrap_content"
android:maxHeight="200px"
android:adjustViewBounds="true"
android:scaleType="fitXY"
/>

 TextView est normalement utilisé pour afficher un texte tandis que EditText l'est pour saisir du texte

Propriétés :

Dimensions de texte

```
android:ems Pour définir la taille du texte en caractères
android:maxems Pour définir le nombre de caractères des lignes du texte
android:height="unité"
android:maxheight="unité"
android:width="unité"
android:maxwidth="unité"
android:minwidth="unité"
```

Contenu

android:text="texte a afficher" android:hint="initial" définit le texte à afficher quand la zone est vide

Taille et aspect du texte

android:textSize="unité" utiliser de préférence l'unité sp qui est liée aux polices android:textScaleX Pour définir l'échelle horizontale du texte android:texteStyle="g" (où s peut être normal, bold, italic) ces styles peuvent être combinés par |

android:typeface="s" (où s peut être normal, sans, serif, monospace)
android:singleLine="b" (où b vaut true ou false) limite le texte à une seule ligne
android:lines Pour définir le nombre de lignes du texte
android:maxlines Pour définir le nombre maximal de lignes du texte
android:minlines Pour définir le nombre minimal de lignes du texte
android:lineSpacingExtra Pour définir l'espace supplémentaire entre les lignes
android:scrollHorizontally Pour aurtoriser ou interdire le défilement horizontal du
texte

Comportement du texte

saisie numérique

android:autoLink="a" (où a peut être : none, web, email, phone, map ou all) indique si les liens de ce type apparaissant dans le texte sont automatiquement rendus cliquables.

android:autoText Pour valider ou pas le mode correction du texte
 android:capitalize="c" (où c peut être : none, sentences, words, characters) indique le type de saisies que le texte mémorise et peut re-proposer.
 android:digits Pour indiquer si la saisie n'accepte que du numérique ou pas android:numerics="x" (où x peut être integer, signed, decimal) définit le mode de

android:password pour cacher ou pas le texte lors d la saisie android:phonenumber Pour indiquer si la saisie n'accepte que des n^{0s} de téléphone android:inputType Pour définir le mode de saisie (none, text, textCapCharacters, textCapWords, textCapSentences, textAutoCorrect, textAutoComplete, textMultiLine, textUri, textEmailAddress, textEmailSubject, textShortMessage, textLongMessage, textPersonName, textPostalAddress, textPassword, textVisiblePassword, textWebEditText, textFilter, textPhonetic, textWebEmailAddress, textWebPassword, number, numberDecimal, numberPassword, phone, datetime, date ou time)

Affichage

android:cursorVisible Pour rendre visible ou non le curseur android:editable Pour autoriser ou pas la modification du texte android:ellipsize="e" (où e peut être : none, start, middle, end, marquee) définit le mode de césure du texte android:linksClickable Pour rendre ou pas les liens cliquables android:textlsSelectable pour autoriser/interdire la sélection de texte

Couleurs et images

android:textColorHighlight Pour définir une couleur au texte android:textColorHint Pour définir une couleur au texte par défaut android:textColorLink Pour définir une couleur aux liens du texte android:drawableBottom Pour définir une couleur ou une image de fond au texte

AutoCompleteTextView

 C'est une spécialisation de EditText pour apporter l'auto complétion

Propriétés supplémentaires:

android:completionHint="texte" texte affiché en titre du menu déroulant

android:completionThreshold Pour définir le nombre de caractères à taper avant que la complétion n'entre en action.

android:dropDownHeight="unité" on peut aussi utiliser les constantes fill_parent et wrap content, définit la hauteur du menu déroulant

android:dropDownWidth="unité" on peut aussi utiliser les constantes fill_parent et wrap content, définit la hauteur du menu déroulant

android:dropDownHorizontalOffset Pour définir le décalage horizontal du menu déroulant

android:dropDownVerticalOffset Pour définir le décalage vertical du menu déroulant

Les boutons

Button

Mêmes paramètres que TextView

ImageButton

Mêmes paramètres que ImageView càd :

android:src="couleur" pour définir une couleur ou une image

android:adjustViewBounds Pour indiquer si la taille du bouton doit ou pas être ajustée à celle de l'image

android:baselineAlignBottom Pour indiquer que l'image est placée ou pas en bas de la zone

android:cropToPadding Pour indiquer si l'image sera coupée ou pas si elle est plus grande que la taille disponible

android:scaleType="s" (où s peut prendre les valeurs : matrix, fitXY, fitStart, fitCenter, fitEnd, center, centerCrop, centerInside) permet de redimensionner ou pas l'image à la taille disponible et/ou de la déformer.

android:maxHeight Pour définir la hauteur disponible android:maxWidth Pour définir la largeur disponible android:tint Pour définir une couleur qui teinte l'image

Les éléments à deux états

Ils ont les mêmes paramètres que TextView auxquels vient s'ajouter la définition de l'état initial :

android:checked="b" où b vaut true ou false Pour définir l'état initial

CheckBox

RadioButton

ToggleButton

android:disabledAlpha pour définir la transparence appliquée lorsque le bouton est inactif android:textOff Pour définir le texte quand le bouton n'est pas allumé android:textOn Pour définir le texte quand le bouton n'est pas allumé

Liste de choix (Spinner)

 Affiche le choix actuel et affiche un RadioGroup quand on clique dessus pour le changer

Propriétés :

Jupiter

fichier xml placé dans res/values/ qui a la forme suivante :

Choix de date et d'heure

DatePicker

android:startYear Pour définir l'année de départ du calendrier affiché android:endYear Pour définir l'année de fin du calendrier affiché android:minDate Pour définir la date affichée de départ du calendrier sous la forme mm/jj/aaaa

android:maxDate Pour définir la date affichée de fin du calendrier sous la forme mm/jj/aaaa

TimePicker

ProgressBar

Deux comportements selon que l'on connaît ou pas la valeur maximale

android:indeterminate Pour définir le type de progressBar (true=indéterminé, false=déterminé).

Animation (si indéterminé)

android:indeterminateBehavior="i" (où i peut être : repeat ou cycle) définit le comportement de l'animation pour le type circulaire (repeat=recommence l'animation, cycle=changer le sens de l'animation)

Dimensions

```
android:maxHeight="unité"
android:minHeight="unité"
android:maxWidth="unité"
android:minWidth="unité"
```

Valeurs (si déterminé)

```
android:max Pour définir la valeur maximale
android:progress Pour définir la valeur initiale
android:secondaryProgress Pour définir une valeur secondaire (par exemple
celle d'un buffer comme on le voit sur des vidéos en streaming)
```

Formes des ProgressBar

- En l'absence de paramètre style la forme est circulaire
- Pour obtenir d'autres forme on utilise le paramètre style :
 - style="?android:attr/s" où s peut être :
 - progressBarStyleHorizontal
 - progressBarStyleSmall
 - progressBarStyleLarge

On ne peut pas changer la couleur

SeekBar

C'est un ProgressBar sous forme de barre horizontale dotée d'un curseur permettant de modifier la valeur si on a choisi android:indeterminate="false"

sinon le curseur ne marche pas et la barre bouge sans arrêt.

RatingBar

Paramètres :

android:isIndicator Pour indiquer si l'utilisateur peut modifier la valeur ou pas (true= non modifiable)
 android:numStars Pour définir le nombre d'étoiles affichées
 android:rating Pour définir la position initiale
 android:stepSize Pour définir le pas de progression (on peut colorier des ¼ d'étoiles par exemple)

Horloges et Chronomètres

AnalogClock

DigitalClock

4:58:17 pm

Chronometer

Ce cours a commencé depuis 51:45 déjà

<u>android:format</u>="f" (où f est une chaîne dans laquelle la première occurrence de %s sera remplacée par la valeur du chronomètre sous la forme MM:SS ou H:MM:SS)

Les événements (interaction)

Traitement des événements

- Tous les éléments d'interface (conteneurs et widgets) possèdent les méthodes suivantes :
 - setOnClickListener(View.OnClickListener) associe un écouteur d'événements aux clics sur la vue
 - setOnLongClickListener(View.OnLongClickListener) associe un écouteur d'événements aux clics longs sur la vue
 - setOnKeyListener(View.OnKeyListener) associe un écouteur d'événements aux actions clavier sur la vue
 - setOnTouchListener(View.OnTouchListener) associe un écouteur d'événements aux touchés sur la vue

qui permettent de leur associer des écouteurs d'événements

Certains éléments ont des écouteurs spécifiques

Traitement des événements (les bonnes habitudes)

- Quand un widget est modifié la méthode correspondante de l'écouteur d'événements associé est exécutée
- Ceci est vrai que le widget soit modifié par l'utilisateur ou par programme.
- Il est donc préférable de ne mettre en place les écouteurs d'événements qu'après avoir totalement initialisé les widgets pour éviter qu'ils ne s'exécutent au cours de ces initialisations

Evénements généraux

Evénement	Association	Méthode	
	Classe	 Paramètres 	
Clic	setOnClickListener	onClick(View)	
	<u>View.OnClickListener</u>	Élément concerné	
Clic long	setOnLongClickListener	onLongClick(View)	
	<u>View.OnLongClickListener</u>	Élément concerné	
Clavier		onKey(View, int, KeyEvent)	
	setOnKeyListener	Élément concerné	
	<u>View.OnKeyListener</u>	Code clavier	
		Evénement clavier	
Touché	setOnTouchListener	onTouch(View, MotionEvent)	
	View.OnTouchListener	Élément concerné	
		Evénement de touché	

ListView , GridView et Gallery

Evénement	Association	Méthode
sur un élément	Classe	• Paramètres
Clic	setOnItemClickListener AdapterView.OnItemClickListener	onltemClick(AdapterView, View, int, long) • Gestionnaire de contenu • Élément concerné • Rang de l'élément • Identifiant de l'élément
Clic long	setOnItemLongClickListener AdapterView.OnItemLongClickListener	onItemLongClick(AdapterView,View, int, long)Idem
Sélection	setOnItemSelectedListener AdapterView.OnItemSelectedListener	 onItemSelected (AdapterView, View, int, long) Idem onNothingSelected(AdapterView)

Spinner et AutoCompleteTextView

Evénement sur un élément	Association Classe	Méthode • Paramètres
Sélection	setOnItemSelectedListener AdapterView.OnItemSelectedListener	onltemSelected (AdapterView, View, int, long) • Elément permettant le choix • Élément concerné • Rang de l'élément • Identifiant de l'élément onNothingSelected(AdapterView)

TextView et EditText

Evénement	Association	Méthode
	Classe	 Paramètres
Fin de saisie	setOnEditorActionListener TextWatcher	 onEditorAction(TextView, int, KeyEvent) Elément concerné EditorInfo.IME_NULL (si touche Entrée) Evénement clavier (si touche Entrée)
Modification	addTextChangedListener TextChangedListener	 beforeTextChanged(CharSequence, int, int, int) afterTextChanged(CharSequence, int, int, int) Texte Point de départ de la modification Nombre de cars remplacés Nombre de cars de remplacement
Saisie	setKeyListener KeyListener	onKeyDown(View, Editable, int, KeyEvent) onKeyUp(View, Editable, int, KeyEvent) • Elément concerné • Texte • Code de la touche • Evénement clavier

DatePicker

Evénement	Association	Méthode
de choix	Classe	 Paramètres
Choix	init <u>DatePicker.OnDateChangedListener</u>	onDateChanged(DatePicker, int, int, int) • Elément concerné • Année • Mois • Jour

TimePicker

Evénement	Association	Méthode
de choix	Classe	 Paramètres
Choix	setOnTimeChangedListener <u>TimePicker.OnTimeChangedListener</u>	 onTimeChanged(TimePicker , int, int) Elément concerné Heure Minutes

SeekBar

Evénement	Association	Méthode
	Classe	 Paramètres
Curseur déplacé	setOnSeekBarChangeListener SeekBar.OnSeekBarChangeListener	onProgressChanged(SeekBar, int, boolean) • Elément concerné • Position du curseur • Action de l'utilisateur
Début de déplacement		onStartTrackingTouch(SeekBar) •Elément concerné
Fin de déplacement		onStopTrackingTouch(SeekBar) •Elément concerné

RatingBar

Evénement	Association	Méthode
	Classe	 Paramètres
Valeur	setOnRatingBarChangeListener	onRatingChanged(RatingBar,
modifiée	RatingBar.OnRatingBarChangeListener	float, boolean) • Elément concerné • Valeur choisie • Action de l'utilisateur

Chronometer

Evénement	Association	Méthode
	Classe	 Paramètres
Incrémentation	setOnChronometerTickListener	onChronometerTick(Chronometer)
	Chronometer.OnChronometerTickListener	Elément concerné

Notifications

La classe Toast

Texte qui apparaît en premier plan puis disparaît au bout d'un temps donné

Création d'un Toast

Toast.makeText(Context, String, int) renvoie l'objet de classe Toast créé.

- Le premier paramètre est l'activité
- Le deuxième paramètre est le message à afficher
- Le dernier paramètre indique la durée d'affichage les seules valeurs possibles sont : Toast.<u>LENGTH SHORT</u> (2 secondes) ou Toast.<u>LENGTH LONG</u> (5 secondes).

Positionnement d'un Toast

setGravity(int, int, int) appelée avant l'affichage par show pour indiquer où s'affichera le message.

- Le premier paramètre sert à placer le message par rapport à l'écran. Il peut prendre l'une des valeurs définies dans la classe Gravity soit : Gravity. (TOP, BOTTOM, LEFT, RIGHT, CENTER_VERTICAL, FILL_VERTICAL, CENTER_HORIZONTAL, FILL_ HORIZONTAL, CENTER, FILL).
- Les deux paramètres suivants indiquent le décalage (en pixels).

Affichage d'un Toast

show() affiche le message pour la durée définie lors de sa création.

Menus

Menus

- Deux types
 - Menu général de l'activité
 - Menu contextuel associé à un élément d'interface
- Contiennent des rubriques sous la forme texte et/ou image
- Décrits par un fichier XML placé dans res/menu (répertoire à créer) de la forme :

```
<?xml version="1.0" encoding="utf-8"?>
 <menu xmlns:android="http://schemas.android.com/apk/res/android">
 <item android:id="@+id/nom_du_choix_1"
 android:icon="@drawable/image_du_choix_1"
 android:title="@string/texte_du_choix_1" /> ...
 <item ... />
 ...

</menu>
```

Sous menus

- Chaque élément d'un menu peut proposer des sous menus
- Décrits dans le fichier XML sous la forme :

Menu général

- Apparaît par appui de la touche Menu
- Création dans la méthode onCreateOptionMenu de l'activité à partir du fichier xml de description du menu sous la forme :

```
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.nom_du_fichier_xml_du_menu, menu);
 return true;
 }
```

Menu général

Réactions aux choix

 Dans la méthode on Options Item Selected de l'activité qui est appelée lorsque l'utilisateur fait un choix dans un menu ou un sous menu général :

Menu contextuel

- Apparaît par appui long sur l'élément d'interface
- Associé à l'élément d'interface par la méthode : registerForContexMenu(element_associe_au_menu_contextuel);
- Création dans la méthode onCreateContextMenu de l'activité à partir du fichier xml de description du menu sous la forme :

Menu contextuel

Réactions aux choix

 Dans la méthode onContextItemSelected de l'activité qui est appelée lorsque l'utilisateur fait un choix dans un menu ou un sous menu contextuel :

Couleurs et images

La classe Color

Différente de celle de java

- argb(int, int, int, int) renvoie le code de la couleur définie par les 4 paramètres (transparence, rouge, vert, bleu). Le 1er paramètre peut être omis pour obtenir une couleur opaque.
- alpha(int) renvoie la transparence de la couleur dont le code est passé en paramètre
- red(int) renvoie la composante rouge de la couleur dont le code est passé en paramètre
- green(int) renvoie la composante verte de la couleur dont le code est passé en paramètre
- blue(int) renvoie la composante bleue de la couleur dont le code est passé en paramètre

Couleurs prédéfinies

- Color.BLACK, Color.WHITE
- Color.LTGRAY, Color.GRAY, Color.DKGRAY
- Color.RED, Color.GREEN, Color.BLUE
- Color.CYAN, Color.MAGENTA, Color.YELLOW
- Color TRANSPARENT

La classe Drawable

Classe de tout ce qui peut se dessiner (dont les images)

- Quelques types :
 - Bitmap : image PNG ou JPEG
 - Nine Patch : extension de PNG permettant d'indiquer comment la déformer. Le SDK propose un utilitaire draw9path placé dans le répertoire tools
 - **Shape**: dessin
 - Layers : calques
 - States : image ayant plusieurs états (aspects) par exemple pour avoir un aspect différent quand sélectionné, actif ...

– ...

La classe BitmapDrawable

Spécialisation de Drawable pour les images

La classe BitmapFactory

Permet de créer des images depuis diverses sources

- Un tableau d'octets (decodeByteArray)
- Un fichier (decodeFile)
- Une ressource (decodeResource)
- Un flux (decodeStream)

Ces créations utilisent des options (BitmapFactory.Options)

- inSampleSize pour réduire l'image
- inScaled pour redimensionner l'image
- inDither pour autoriser ou interdire le tramage
- inPugeable pour libérer la mémoire occupée par l'image
- outHeigth, outWidth pour définir la taille

Navigation entre activités

Navigation entre activités

Démarrer une activité

- Mode explicite :
 - On indique la classe de l'activité à lancer (par exemple dans une application multi interfaces)
 - Cette activité doit être déclarée dans le fichier AndroidManifest.xml de l'application par une balise <activity android:name=".classe">
- Mode implicite :
 - On décrit l'activité à lancer et Android recherche une activité correspondant à cette description (par exemple un navigateur web)

On peut éventuellement passer des paramètres et récupérer des valeurs de retour de l'activité lancée

Invocation implicite

- Android choisit l'activité à lancer en fonction de l'Intent émis par l'activité appelante et des filtres associés aux activités présentes
- L'activité choisie reçoit cet Intent
- L'activité choisie renvoie un Intent à l'appelante lorsqu'elle se termine

Intention diffusée

 Android envoie l'Intent à toutes les applications ayant un écouteur d'intentions diffusées associé à des filtres correspondants à cet Intent

L'Intent

- Informe sur les intentions de l'activité ou du service recherché par 3 éléments :
 - Action

Chaîne de caractères qui indique le type d'action recherché (par exemple appel téléphonique)

Catégorie

Chaîne de caractères qui indique la catégorie de l'activité recherchée (par exemple CATEGORY_LAUNCHER indique une activité proposée comme exécutable par Android (icône de lancement))

Donnée ou Type

Chaîne de caractères et Uri qui indiquent la donnée transmise à l'activité lancée (par exemple le n° de téléphone) ou le type de réponse attendu

- Peut contenir les paramètres passés à l'activité lancée
- Peut contenir les valeurs renvoyées par l'activité lancée

Méthodes de la classe Intent

- Construction
 - Intent(String): avec action
 - Intent(String, Uri) :avec action et Uri
- Ajout de catégorie
 - addCategory(String) ajoute une catégorie
 - <u>setDataAndType(Uri, String)</u> définit l'Uri et le type mime des données
- Comparaison
 - <u>filterEquals(Intent)</u> renvoie true si le paramètre correspond au même filtre
- Contenu
 - <u>getAction()</u> renvoie l'action (String)
 - <u>getCategories</u>() renvoie les catégorie (collection de String)
 - <u>getData()</u> renvoie l'Uri correspondant aux données (Uri)
 - <u>getType</u>() renvoie le type mime des données (String)
- Paramètres
 - putExtra(nom, valeur) ajoute un paramètre associé à un nom
 - <u>getxxxExtra</u>(nom) renvoie le paramètres correspondant au nom (xxx dépend du type de paramètre : Int, String, StringArray ...)

Filtres d'intentions

- Dans le AndroidManifest.xml à chaque activité ou service est associé un ou plusieurs filtres d'intentions qui permettent à Android de choisir une activité (en mode implicite)
- Forme générale :

```
<activity android:name=".Nom De La Classe_De_L_Activité"
 <intent-filter>
 <action android:name="nom d action 1"/>
 <action android:name="nom d action N"/>
 <category android:name="nom de categorie 1"/>
 <category android:name="nom de categorie N"/>
 <data android:mimeType="nom de type mime"</pre>
 android:scheme="protocole://hote:port/chemin"/>
 />
 </intent-filter>
 <intent-filter>
 </intent-filter>
</activity>
```

Filtrage d'intentions

- En mode explicite il n'y a aucun filtrage
 - L'objet Intent de l'appelant est transmis à l'appelé
- En mode implicite Android utilise les informations contenues dans l'objet Intent de l'appelant pour les confronter aux filtres définis par les activités connues dans leur fichiers AndroidManifest. Ces filtres définissent les capacités de l'activité en termes :
 - D'actions : l'une des actions indiquées dans l'Intent doit correspondre à l'une de celles du filtre
 - De catégorie : toutes les catégories indiquées dans l'Intent doivent apparaître dans le filtre
 - De données : le type de données indiqué dans l'Intent doit correspondre à celui du filtre

Quelques valeurs prédéfinies

Actions

- android.intent.action.CALL appel téléphonique
- android.intent.action.EDIT affichage de données pour édition par l'utilisateur
- android.intent.action.MAIN activité principale d'une application
- android.intent.action.VIEW affichage de données
- android.intent.action.WEB_SEARCH recherche sur le WEB

Catégories

- android.intent.category.DEFAULT activité pouvant être lancée explicitement
- android.intent.category.BROWSABLE peut afficher une information désignée par un lien
- android.intent.category.LAUNCHER activité proposée au lancement par Android
- android.intent.category.TAB activité associée dans un onglet d'interface (TabHost)

En gras le cas d'une activité principale d'application La plupart des valeurs prédéfinies correspondent à des activités disponibles sur Android (appel téléphonique, navigateur ...)

Exemple

- On a écrit une application contenant une activité de traduction français/basque
- Cette activité affiche 2 zones de texte et un bouton : on tape le texte à traduire dans la 1^{ère} zone quand on clique le bouton la traduction s'affiche dans la 2^{ème} zone
- On prévoit que l'activité puisse démarrer avec un texte à traduire qu'elle reçoit dans un Bundle (on verra plus tard comment faire)
- On la dote d'un filtre avec :
 - Action = android.intent.action.VIEW
 - Catégorie = "Traduction FR-BSQ"
 - Type mime de données = "text/plain"
- Un développeur ayant cette application installée pourra lancer une traduction depuis une application en préparant un Intent réunissant ces informations et en y ajoutant la chaîne à traduire : Android la trouvera pour lui et la lancera
- Si cette application a prévu de renvoyer la chaîne traduite quand elle se termine, l'autre application pourra la récupérer et l'utiliser.

Lancer une activité

Lancer explicitement une activité

```
Intent demarre = new Intent(this, NomDeLaClasseDeLActiviteALancer.class); startActivity(demarre);
```

- Lancer implicitement une activité
 - Exemple : lancer un navigateur sur une page :

```
Uri chemin = Uri.parse("http://www.google.fr");
Intent naviguer = new Intent(Intent.ACTION_VIEW, chemin);
startActivity(naviguer);
```

- Exemple : appeler un n° de téléphone :

```
Uri numero = Uri.parse("tel:0559574320");
Intent appeler = new Intent(Intent.ACTION_CALL, numero);
startActivity(appeler);
```

Lancer une activité et obtenir un retour

- Lancement (dans l'activité A)
 static final int MON_CODE = 1; // code servant à identifier l'activité qui répond
 Intent demarre = new Intent(this, NomDeLaClasseDeLActiviteB.class);
 // ajouter les paramètres passés à B dans l'Intent demarre
 startActivityForResult(intention, MON_CODE); // lancement de l'activité B
- Renvoi du code et des valeurs de retour (dans l'activité B)
 Intent intent_retour = new Intent(); // Préparer un Intent pour les valeurs de retour
 // Ajouter les valeurs de retour à l'Intent intent_retour
 setResult(code, intent_retour); // renvoyer un code de retour (entier) et l'Intent de retour
 finish(); // terminer l'activité B

Passer des paramètres à l'activité appelée

- La classe Intent permet de passer des paramètres à l'activité appelée et d'en récupérer les valeurs en retour
- Ajouter des paramètres (types simples ou tableaux)

Objet_intent.putExtra(String, val)

Le 1^{er} paramètre est un nom (clé)

Le second paramètre est la valeur :

- De type simple (boolean, int, short, long, float, double, char)
- Tableau de types simples
- String et tableau de String
- L'activité appelée pourra récupérer ces paramètres par leur nom :

Récupérer les paramètres dans l'activité appelée

• L'activité lancée récupère l'objet de classe Bundle contenant les paramètres par :

```
Bundle params = getIntent().getExtras()
```

- Les paramètres sont récupérés dans ce Bundle par ses méthodes :
 - getBoolean(String)
 - getInt(String)
 - **–** ...
 - getBooleanArray(String)
 - **—** ...

auxquelles on passe la clé en paramètre

Placer des valeurs de retour dans l'activité appelée

- Le méthode setResult(int, Intent) permet de renvoyer un code de retour et un Intent de retour
- L'activité appelée place les valeurs de retour dans cet Intent par putExtra(String, val) comme déjà vu pour les paramètres
- L'activité appelante récupère cet Intent comme dernier paramètre de la méthode :

```
onActivityResult(int req, int code_retour, Intent retour)
```

- Elle en extrait les paramètres par les méthodes de la classe Intent :
 - getBooleanExtra(String)
 - getIntExtra(String)
 - **–** ...
 - getBooleanArrayExtra(String)
 - **–** ...

Permissions d'une activité

Permissions

- Une activité ne peut accéder à certaines ressources matérielles qu'avec une permission
- Les permissions apparaissent dans le AndroidManifest
- Elles sont visibles par l'utilisateur (sécurité)
- Elles concernent :
 - La géolocalisation (GPS)
 - Les accès aux contacts et à l'agenda du téléphone
 - Les modifications de paramètres (orientation, fond d'écran ...)
 - Les appels téléphoniques
 - L'envoi et réception de SMS/MMS
 - L'audio
 - Le réseau (dont l'accès à Internet)
 - Le matériel (bluetooth, appareil photo, ...)

Surveiller vos applications

- Il est prudent de regarder quelles permissions demande une application
- On peut le faire par Paramètres →
 Applications → Gérer les applications puis
 clic sur l'application
- Certaines permissions peuvent être dangereuses pour :
 - Votre forfait (envoi de SMS/MMS, appels)
 - Votre vie privée (consultation/modification des données personnelles, position)
 - Votre appareil (modifications de paramètres)

Permissions dans AndroidManifest

```
<?xml version="1.0" encoding="utf-8"?>
<manifest>
 <uses-sdk/>
 <uses-permission android:name="android.permission.CALL_PHONE" />
 <uses-permission android:name="android.permission.INTERNET " />
 <application>
 <activity>
 <intent-filter>
 ATTENTION
 <action />
 L'oubli de permissions provoquera
 <category />
 une erreur d'exécution
 <data />
 </intent-filter>
 </activity>
```

Le matériel et les capteurs

Téléphonie (appel)

Permettre à l'utilisateur d'appeler un n° composé
 Uri numero = Uri.parse("tel:0559574320");
 Intent composer = new Intent(Intent.ACTION_DIAL, numero);
 startActivity(composer);

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.CALL PHONE" /</pre>
```

Appeler directement un n°

```
Uri numero = Uri.parse("tel:0559574320");
Intent appeler = new Intent(Intent.ACTION_CALL, numero);
startActivity(appeler);
```

Il faut avoir positionné la permission :

```
<uses-permission android:name="android.permission.CALL PRIVILEGED" />
```

Téléphonie (envoi de SMS)

- Classe SmsManager dont une instance est obtenue par : SmsManager.getDefault()
- Envoi d'un message par : sendTextMessage en précissant le n° et le texte

Il faut avoir positionné la permission :

<uses-permission android:name="android.permission.SEND_SMS" />

Téléphonie (Réception de SMS)

1. Déclaration d'un écouteur d'intentions diffusées

- 2. Ecriture de l'écouteur d'intention diffusées par héritage de BroadcastReceiver et surcharge de la méthode onReceive
- 3. L'Intent reçu en paramètre de onReceive contient les messages reçus sous forme brute désignés par la clé "pdus"
- 4. Ces message bruts peuvent être convertis en objets de classe SmsMessage par la méthode createFromPdu de cette classe.
- 5. Un SmsMessage permet de récupérer l'expéditeur, le corps du message ainsi que l'expéditeur et le corps d'un mail

Géolocalisation par GPS

- Acces au GPS par : getSystemService(Context.LOCATION SERVICE)
- 2. Associer un écouteur d'événements par :

requestLocationUpdate en précisant :

- Le mode (GPS ou réseau)
- Le rythme
- La distance minimale
- 3. Récupérer les informations dans l'écouteur
 - Latitude, longitude, altitude
 - Précision
- 4. Possibilité de calculer une distance

Il faut avoir positionné les permissions :

```
<uses-permission android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission android:name="android.permission.ACCESS_MOCK_LOCATION" />
```

Appareil photo

- La classe Camera permet la prise de photo par takePicture en associant un écouteur d'événement pour récupérer la photo en raw ou JPEG. La méthode onPictureTaken de cet écouteur est appelé quand la photo est faite, l'image est reçue en tableau d'octets.
- Nécessite une prévisualisation par un objet de classe SurfaceView dans l'interface auquel on associe un écouteur d'événements pour :
 - Démarrer/arrêter l'appareil photo (méthodes open et release de la classe Camera)
 - Lancer/arrêter la prévisualisation (méthodes startPreview et stopPreview de la classe Camera)
- On peut enregistrer le tableau d'octets reçu par onPictureTaken dans un fichier ou utiliser BitmapFactory pour le convertir en image

Il faut avoir positionné la permission :

<uses-permission android:name="android.permission.CAMERA" />

Vibreur (classe Vibrator)

- Peut être utilisé pour alerter l'utilisateur (par exemple dans un service ou un écouteur d'intentions diffusées qui n'a pas d'interface)
- Accès au vibreur par : getSystemService(Context.Vibrator_SERVICE)
- Faire vibrer par :
 La méthode vibrate(int) de la classe Vibrator
 En donnant la durée en ms

Il faut avoir positionné la permission :

<uses-permission android:name="android.permission.VIBRATE" />

Capteurs

- Les types de capteurs disponibles sont les suivants (selon le modèle certains capteurs peuvent ne pas être disponibles) :
 - Accéléromètre (accélération du périph sur 3 axes)
 - Gravité (composante de la gravité selon les 3 axes)
 - Gyroscope (vitesse angulaire de rotation du périph sur 3 axes)
 - Lumière (luminosité ambiante)
 - Champ magnétique (champ magnétique ambiant sur 3 axes)
 - Orientation (angles du périph par rapport aux 3 axes)
 - Pression (pression exercée sur l'écran tactile)
 - Proximité (détection de proximité souvent binaire)
 - Température (température ambiante)

Utilisation des capteurs

Classe SensorManager dont une instance est obtenue par :

```
SensorManager gestionnaireCapteurs = (SensorManager)getSystemService(Context.SENSOR_SERVICE);
```

Récupération d'un capteur par :

```
Sensor monCapteur =
 gestionnaireCapteurs.getDefaultSensor(type_de_capteur);
```

Avec type_de_capteur:

- Sensor.TYPE ACCELEROMETER
- Sensor.TYPE GRAVITY
- Sensor. TYPE GYROSCOPE
- Sensor.TYPE LIGHT
- Sensor. TYPE MAGNETIC FIELD
- Sensor. TYPE ORIENTATION
- Sensor.TYPE PRESSURE
- Sensor. TYPE PROXIMITY
- Sensor. TYPE TEMPERATURE

Mesures par capteurs

- Association d'un écouteur d'événements par : gestionnaireCapteurs.registerListener(<u>SensorEventListener</u>, Sensor, int)
 - Interface <u>SensorEventListener</u> surcharge des méthodes :
 - void <u>onSensorChanged(SensorEvent</u>) exécutée chaque fois que le capteur effectue une nouvelle mesure.
 - void <u>onAccuracyChanged(Sensor</u>, int) exécutée si la précision du capteur change.
 - Capteur auquel est associé l'écouteur
 - Rythme des mesures :
 - SENSOR DELAY NORMAL
 - <u>SENSOR DELAY UI</u> (adapté pour interfaces)
 - <u>SENSOR DELAY GAME</u> (adapté pour jeux)
 - SENSOR DELAY FASTEST.

Récupération des mesures

- Par le paramètre de classe <u>SensorEvent</u> de <u>onSensorChanged</u>
- <u>SensorEvent</u> a une propriété values dont on fait une copie par values.clone() le résultat est un tableau de 3 éléments (float)
 Selon le cas une seule ou les 3 valeurs sont significatives
 Remarque : la copie permet d'éviter que les valeurs ne soient modifiées par une nouvelle mesure
- <u>SensorEvent</u> a également :
 - une propriété timeStamp qui indique l'instant de la mesure
 - une propriété accuracy qui indique la précision de la mesure :
 - SENSOR_STATUS_ACCURACY_HIGH
 - SENSOR_STATUS_ACCURACY_LOW
 - SENSOR_STATUS_ACCURACY_MEDIUM

Multimédia

Audio

Créer un MediaPlayer :

```
MediaPlayer lecteur = MediaPlayer.create(Context, int)
Le premier paramètre est l'activité elle-même
Le second paramètre est l'identificateur du fichier son obtenu par :
R.raw.nom du fichier son
```

- Utiliser le MediaPlayer :
 - lecteur.start() pour jouer le son
 - lecteur.pause() pour suspendre le son, il sera repris par start()
 - lecteur.stop() pour arrêter le son, il sera repris par :

```
lecteur.reset();
lecteur.prepare();
lecteur.start();
```

MediaPlayer (utilisation)

Configuration

- <u>prepare()</u> initialisation du player
- <u>release()</u> libère les ressources du player (à faire dans la méthode onDestroy de l'aactivité)
- <u>reset()</u> réinitialisation du player
- setDataSource(String) définit le média par un chemin de fichier ou une URL
- setDataSource(Context, Uri) définit le média par une Uri
- setLooping(boolean) met le player en mode boucle
- <u>setVolume</u>(float, float) définit le volume (le 1er paramètre est la voie gauche, le second la voie droite)

Controle

- pause() met en pause
- seekTo(int) déplacement dans le média en ms (en + ou en -)
- start() lancement
- stop() arrêt

Etat

- <u>getCurrentPosition()</u> renvoie la position actuelle dans le média (en ms)
- <u>getDuration()</u> renvoie la durée du média (en ms)
- isPlaying() renvoie true si le media est en cours
- <u>isLoopPlaying()</u> renvoie true si le media est en mode boucle

MediaPlayer (événements)

Evénements

- setOnCompletionListener (MediaPlayer.OnCompletionListener) associe un écouteur d'événements
 - onCompletion(MediaPlayer) appelée lorsque le média se termine
- setOnBufferingUpdateListener(MediaPlayer.OnBufferingUpdateListener)
 associe un écouteur d'événements
 - onBufferingUpdate (MediaPlayer, int) appelée lors de la mise à jour du buffer. Le second paramètre est le pourcentage de remplissage du buffer.
- <u>setOnPreparedListener</u>(<u>MediaPlayer.OnPreparedListener</u>) associe un écouteur d'événements
 - onPrepared(MediaPlayer) appelée lorsque le MediaPlayer est prêt.
- setOnSeekCompleteListener(MediaPlayer.OnSeekCompleteListener) associe un écouteur d'événements
 - onSeekComplete(MediaPlayer) appelée lorsque déplacement dans le média est terminé.

Vidéo

TD5

📆 📶 🕝 9:27 AM

Mettre un VideoView dans l'interface

```
<VideoView android:id="@+id/ecran_video"
 android:layout_width="fill-parent"
 android:layout_height="fill-parent"/>
```


- Associer un lecteur vidéo à la vue:
 - VideoView lecteur = (VideoView) findViewByld (R.id.ecran_video); lecteur.setVideoURI(chemin); lecteur.setMediaController(new MediaController(activité)); // facultatif lecteur.requestFocus();
- Si on a mis setMediaController, lors d'un clic long sur la vue une fenêtre de contrôle apparaît avec :
 - Un bouton Play/pause
 - Un bouton Avance rapide
 - Un bouton Recul rapide
 - Un curseur indiquant la position courante et permettant de se déplacer
- Sinon, et de toutes façons, on peut tout contrôler par programme :

VideoView

Configuration

- setMediaController(MediaController) associe un contrtôleur de média
- <u>setVideoPath(String)</u> définit le média par un chemin de fichier
- setVideoURI(Uri) définit le média par une Uri

Controle

- start() lancement
- pause() mise en pause, reprise par start()
- seekTo(int) déplacemant dans le média, le paramètre est un temps en ms à partir du début
- stopPlayback() arrêt définitif ne sera pas relancé par start()

Etat

- <u>canPause()</u> renvoie true si le media peut être mis en pause
- <u>canSeekBackward()</u> renvoie true si le media peut être reculé
- canSeekForward() renvoie true si le media peut être avancé
- <u>getBufferPercentage</u>() renvoie le pourcentage d'occupation du buffer de média
- <u>getCurrentPosition()</u> renvoie la position actuelle dans le média (en ms)
- <u>getDuration()</u> renvoie la durée du média (en ms)
- isPlaying() renvoie true si le media est en cours

Evénements

- <u>setOnCompletionListener(MediaPlayer.OnCompletionListener)</u> associe un écouteur d'événements
 - méthode <u>onCompletion(MediaPlayer)</u> appelée lorsque le média se termine.

Synthèse de parole

 Créer un synthétiseur : parle = new TextToSpeech(activité, new SynthPret());

```
 Initialiser le synthétiseur quand il est prêt par l'écouteur d'événements private class SynthPret implements TextToSpeech.OnInitListener {
 public void onInit(int etat) {
 if (etat == TextToSpeech.SUCCESS) {
 parle.setLanguage(Locale.FRANCE); // langue
 }
 }
 }
}
```

- Synthétiser un texte : parle.speak("texte a dire", TextToSpeech.QUEUE_FLUSH, null);
- Ajouter du texte à synthétiser pendant la synthèse : parle.speak("texte a ajouter", TextToSpeech.QUEUE_ADD, null);
- Arrêter la synthèse de son : parle.stop(); // arrêt de la synthèse

TextToSpeech

- Réglages :
 - setSpeechRate(float) permet de régler la vitesse de synthèse (1 normal,
 plus lent, >1 plus rapide)
 - setPitch(float) permet de régler la tonalité (1 normal, <1 plus grave, >1 plus aigu)
- Arrêt du synthétiseur de son : parle.shutdown(); // arrêt du synthétiseur
- Fermeture du synthétiseur dans la méthode onDestroy de l'activité : public void onDestroy() {

```
if (parle != null) {
 parle.stop();
 parle.shutdown();
 }
 super.onDestroy();
}
```

Internet

Ressources sur Internet

- Images
 - Créer une connexion sur la ressource et se connecter :
 HttpURLConnection connexion = (HttpURLConnection) new URL("url de l'image").openConnection();

```
connexion.connect();
```

Créer un flux de lecture sur la ressource :

```
BufferedInputStream lecture = new BufferedInputStream (connexion.getInputStream());
```

Lire la ressource et la transformer en Drawable de type image :

```
BitmapDrawable img;
BitmapFactory.Options opts = new BitmapFactory.Options();
opts.inSampleSize = x; // pour réduire la taille en 1/x
img = BitmapFactory.decodeStream(lecture, null, opts);
```

Ressources sur Internet

Son :

```
On utilise toujours un MediaPlayer mais créé différemment :
 MediaPlayer mp = new MediaPlayer();
 try {
 mp.setDataSource("http://domaine.sous_domaine/chemin/nom_son.mp3");
 mp.prepare();
 catch (IllegalArgumentException e) {
 // Le paramètre de setDataSource est incorrect
 catch (IllegalStateException e) {
 // Le MediaPlayer n'est pas dans l'état initial
 catch (IOException e) {
 // L'acces à l'URL provoque une erreur
 Vidéo:
```

```
La seule chose qui change c'est l'Uri qui désigne le média
 Uri chemin = Uri.parse("http://domaine. sous domaine /rep1/nom video.3gp");
```

Services WEB

Géolocalisation par service WEB

La classe Geocoder permet de retrouver des adresses (type adresse postale) à partir :

- De coordonnées GPS
- D'un nom (par exemple : "parc Montaury, Anglet"

La recherche peut être limitée à un pays ou à une zone géographique

Utilise la classe Address qui contient :

- Coordonnées GPS
- Nom de pays
- Nom de ville
- Code postal
- Adresse complète (n°, rue, …)

Il faut avoir positionné la permission :

<uses-permission android:name="android.permission.INTERNET" />

Localisation

Création

<u>Geocoder</u>(activité, Locale) le second paramètre indique la zone géographique concernée, il peut prendre les valeurs (Locale.<u>FRANCE</u>, Locale.<u>CANADA</u>, Locale.UK, Locale.US ...). Omis si l'on ne souhaite pas limiter la localisation.

Recherches

- <u>getFromLocation</u>(double, double, int) renvoie les adresses connues proches du point défini par ses coordonnées géographiques (latitude et longitude exprimées en degrés). Le dernier paramètre permet de limiter la taille de la liste.
- getFromLocationName (String, int) renvoie les adresses connues proches d'un point défini par un nom (chaîne du type "parc Montaury, 64600, Anglet"). Le second paramètre permet de limiter la taille de cette liste.
- getFromLocationName(String, int, double, double, double, double) fonctionne comme la précédente mais permet de limiter la zone de recherche à un rectangle. longitude et latitude du coin inférieur gauche de ce rectangle et longitude et latitude du coin supérieur droit.

Toutes ces méthodes renvoient une liste (classe List de java) contenant des objets de classe Address

Exemple d'utilisation du service de localisation

Le code suivant :

```
Geocoder localisateur = new Geocoder(this, Locale. FRANCE);
List<Address> liste = localisateur.getFromLocationName("Parc Montaury, Anglet", 10);
```

 Renvoie une liste ne contenant qu'un seul objet de classe Address dont le contenu est le suivant :

latitude: 43,4800424 longitude: -1,5093202

nom de lieu : Allée du Parc Montaury

nom de ville : Anglet code postal : 64600 nom de pays : France

Deux lignes d'adresse qui sont :

Allée du Parc Montaury

64600 Anglet

La classe Address

Construction

Address (Locale) le paramètre indique la zone géographique concernée, il peut prendre les valeurs (Locale. FRANCE, Locale. CANADA, Locale.UK, Locale.US ...). Ce dernier paramètre peut être omis si l'on ne souhaite pas limiter la localisation.

Contenu

- <u>getLatitude</u>() renvoie la latitude en degrés (réel)
- <u>getLongitude</u>() renvoie la longitude en degrés (réel)
- <u>getFeatureName()</u> renvoie le nom du lieu
- <u>getLocality()</u> renvoie le nom de la ville
- <u>getPostalCode</u>() renvoie le code postal
- <u>getCountryName()</u> renvoie le nom du pays
- <u>getAddressLine</u>(int) renvoie la ligne d'adresse désignée par son index passé en paramètre (en commençant à 0). Renvoie **null** s'il n'y a rien correspondant à l'index. On peut connaître le nombre de lignes d'adresse disponibles par la méthode : <u>getMaxAddressLineIndex()</u>

Google Maps (prérequis)

📆 📶 💶 9:21 AM

- Le SDK utilisé doit être "Google API ..."
- Le fichier AndroidManifest doit intégrer la bibliothèque Google Maps :

<uses-library android:name="com.google.android.maps" />

- L'activité doit hériter de MapActivity
- Une seule carte est possible par activité
- L'activité doit surcharger la méthode :
 protected boolean isRouteDisplayed() {
 return false;
 }

Utilisée pour les statistiques de Google

- Il faut obtenir une clé d'utilisation auprès de Google :
 - Avoir un compte Google
 - Obtenir la signature de l'application par la commande keytool de java
 - Récupérer la clé avec cette signature sur : http://code.google.com/intl/fr/android/maps-api-signup.html

Google Maps (affichage)

La carte est affiché dans un widget MapView :

```
<com.google.android.maps.MapView android:id="@+id/carte"
android:layout_width="fill_parent"
android:layout_height="fill_parent" android:apiKey="mettre ici la
clé obtenue" />
```

- MapView permet de définir l'apparence de la carte :
 - displayZoomControls (boolean) affiche le contrôle de zoom. Le paramètre permet de donner le focus à ce contrôle (true)
 - <u>setBuiltInZoomControls</u>(boolean) autorise (true) ou invalide (false) le contrôle de zoom
 - <u>setSatellite</u>(boolean) affichage en mode satellite ou plan
 - set<u>StreetView</u>(boolean)affichage avec ou sans visualisation des rues
 - <u>setTraffic</u>(boolean)affichage avec ou sans visualisation du traffic

Google Maps (déplacements)

Les déplacements dans la cartes sont gérés par un MapController

 Obtention : par la méthode getController() de l'objet MapView

Utilisation :

- animateTo(GeoPoint) positionne la carte sur le point passé en paramètre en faisant une animation. La classe GeoPoint possède un constructeur acceptant en paramètres ses coordonnées géographiques en millionièmes de degrés
- <u>setCenter(GeoPoint)</u> positionne la carte sur le point passé en paramètre sans faire d'animation.
- scrollBy(int, int) déplace la carte. Le premier paramètre exprime le déplacement horizontal (en pixels), le second le déplacement vertical.
- <u>setZoom</u>(int) définit le niveau de zoom
- zoomln() zoome d'un niveau
- zoomOut() dé-zoome d'un niveau

Google Maps (projection)

la classe Projection permet de récupérer les coordonnées géographiques d'un point de la carte affichée :

- Obtention : par la méthode getProjection() de l'objet MapView
- Utilisation :
 - <u>fromPixels</u>(int, int) renvoie un GeoPoint avec les coordonnées du point désigné par sa position en pixels dur la carte affiché (x et y)

ATTENTION : GeoPoint utilise des coordonnées géographiques entières en millionièmes de degré alors que le GPS travaille en coordonnées réelles en degrés

Formatage du texte

SpannableStringBuilder

- Les widgets contenant du texte héritent de TextView
- Les méthodes d'ajout de texte (setText et append) prennent en paramètre un CharSequence
- String hérite de CharSequence mais le format est alors celui associé au widget (dans le XML par exemple)
- Pour formater le texte on utilise SpannableStringBuilder qui hérite de CharSequence mais permet de définir zone par zone :
 - La police
 - La taille
 - L'étirement horizontal
 - La couleur du fond et du texte
 - Le style (gras, italique ...)
 - Le soulignement

Texte formaté

Création d'un texte formatable :

SpannableStringBuilder texte = new SpannableStringBuilder("chaine à formater");

Association d'un format à une zone du texte :

```
texte.setSpan(CharacterStyle, int, int, Spannable.SPAN_EXCLUSIVE_EXCLUSIVE);
```

- Les 2^{ème} et 3^{ème} paramètres de setSpan indiquent le point de départ et de fin de la zone la chaîne de caractères à laquelle le format est appliqué
- Format possibles (classes pour le premier paramètre) :
 - ForegroundColorSpan (int couleur)
 - BackgroundColorSpan (int couleur)
 - AbsoluteSizeSpan (int taille, boolean pixel_a_densité_dépendante)
 - RelativeSizeSpan (double echelle)
 - ScaleXSpan (float echelle)
 - UnderlineSpan ()
 - TypeSpaceSpan (" {normal, sans, serif, monospace } ")
 - StyleSpan (android.graphics.Typeface.{BOLD, BOLD_ITALIC, ITALIC, NORMAL })

Et le reste?

Beaucoup de choses ont été vues mais beaucoup ne l'ont pas été :

- Ecriture de services
- Ecriture de fournisseurs de contenu
- Ecriture d'écouteurs d'intensions diffusées
- Interfaces à onglets ou à liste (une activité est associée à chaque onglet ou élément de la liste)
- Création de composants d'interface personnalisés
- Ecriture de pilotes permettant de modifier l'interface depuis l'extérieur de l'activité
- Animations des vues
- Persistance des données (SQLite)
- Communication par réseau (sockets , HTTP, SOAP, REST ...)
- Sérialisation (Parcelable , JSON)
- Graphisme en 2D et 3D (openGL)
- Utilisation du Bluetooth
- Internationalisation des applications
- **–** ...